From a 1954 Slide by Enrico Fermi, University of Chicago Special Collections. ### John Byrd Center for Beam Physics,LBNL Slides from: Mike Lamont, Lucio Rossi, R. Aleksan, Frank Zimmermann, Mark Palmer ### LHC Status: Integrated luminosity 2010-2012 3.5 5.6 fb-1 TeV 4 TeV ~21 fb-1 Never stop exploring # Summary $$L = \frac{N^2 k_b f}{4\pi \sigma_x \sigma_y} F = \frac{N^2 k_b f \gamma}{4\pi \varepsilon_n \beta^*} F$$ - Number of bunches/bunch spacing move to 50 ns - Bunch intensity - Move to nominal bunch intensity, and beyond with double batch 50 ns and the LHC can take it - Total intensity limits (now at 70% nominal with 50 ns) - Emittance - 67% of nominal - Beta* & aperture - Use of available aperture and tight collimator settings opened the way to the squeeze to 60 cm All this not without its ## Limitations #### Instabilities: - concerted program to understand and combat intermittent instabilities at end squeeze and going into collisions with high-bunch intensities - Octupoles, high chromaticity, transverse damper, beam-beam - Now only present on few bunches, one beam, one plane, but worry in long term... - Vacuum instabilities, e-cloud etc. - Non-conformities (installation, design) thorough review ongoing - Emittance blow-up through the cycle - o it's a mystery! - Overall, LHC has had excellent performance with extremely promising future. # LHC Upgrade Plan # Performance & Technical (Consolidation) ### HiLumi: Two branches (with Enhanced Consolidation Verlap) upgrade (1000-1200 fb-1) - Magnet rad. damage and enhanced cooling - Cryogenics (P4, IP4,IP5) with separation Arc form RF and from IR - Collimation - OSC links (in part) - QPS and Machine Prot. - Kickers - Interlock system - Full performance upgrade (3000 fb-1) - Maximum low-beta Quads aper u.B - o Crab Cavities Involvement O FIB feedback system (SPS) - Advanced collimation systems - ∘ E-lens (?) - SC links (all) - R2E and remote handling for 3000 fb-1 ## Final goal: 3000 fb-1 by # LEBBand TLEB Frank Zimmermann HF2012, FNAL, 15 November Thanks to R. Assmann, P. Azzi, M. Bai, A. Blondel, H. Burkhardt, A. Butterworth, Y. Cai, A. Chao, W. Chou, P. Collier, J. Ellis, M. Fitterer, P. Janot, M. Jimenez, M. Klute, M. Koratzinos, A. Milanese, M. Modena, S. Myers, K. Ohmi, K. Oide, J. Osborne, H. Piekarz, L. Rivkin, G. Roy, D. Schulte, J. Seeman, V. Shiltsev, M. Silari, D. Summers, V. Telnov, R. Tomas, J. Wenninger, U. Wienands, K. Yokoya, M. Zanetti, eement no. 227579 ### circular Higgs factories at CERN & beyor e± (200 GeV) - p (7 & 50 TeV) collisions a long-term strategy for HEP!. ### two options - installation in the LHC tunnel "LEP3" - + inexpensive (<0 - + tunnel exists - + reusing ATLAS and CMS dot - + reusing LHC cryc - interference with LHC and HL-LHC - new larger tunnel "TLEP" - + higher energy reach, 5-10x higher luminosity - + decoupled from LHC/HL-LHC operation & construction - + tunnel can later serve for HE-LHC (factor 3 in energy from tunnel alone) with LHC remaining as injector - 4-5x more expensive (new tunnel, cryoplants, detectors) - Similar concepts at KEK (SuperTristan), IHEP (CHF), Fermilab - All based on ~200 MW power limit. ### LEP3, TLEP $(e^+e^- -> ZH, e^+e^- \to W^+W^-, e^+e^- \to Z, [e^+e^- \to t t])$ key parameters | | LEP3 | TLEP | |-------------------------------|------------------|---------------------| | circumference | 26.7 km | 80 km | | max beam energy | 120 GeV | 175 GeV | | max no. of IPs | 4 | 4 | | luminosity at 350
GeV c.m. | _ | 0.7x1034
cm-2s-1 | | luminosity at 240
GeV c.m. | 1034 cm-2s-
1 | 5x1034 cm-
2s-1 | | luminosity at 160 | 5x1034 cm- | 2.5x1035 | Getthe phole repeating LEP physics-plogramme in a feam+in less. # The super-exploitation of the CERN complex: Injectors, LEP/LHC tunnel, infrastructures oth cases, SC challenge to develop 16-20 Tesla magn # Workshops - LEP3 Day, CERN, 18 June 2012 - European Strategy Mtg, Sept 2012, Kracow - Higgs Factory 2012, Fermilab, Nov 2012 - UCLA Higgs Factory Collider Workshop, Mar 2013 - Snowmass 2013, July 2013 and associated workshops • ## Muon Collider Concept ### Muon Collider Block Diagram Proton source: For example PROJECT Involvement X at 4 MW, with 2±1 ns long bunches Goal: intensity μ beam whose 6D phase space is reduced by a factor of >106 from its value at the production target Collider: $\sqrt{s} = 3 \text{ TeV}$ Circumference = 4.5km $L = 3 \times 1034 \text{ cm} - 2s - 1$ μ /bunch = 2x1012 $\sigma(p)/p = 0.1\%$ $\varepsilon \perp N = 25 \mu m$, $\varepsilon / / N = 72$ mm $\beta^* = 5$ mm Rep. Rate = 12 Hz ### Muon Collider - Neutrino Factory Comparison #### **NEUTRINO FACTORY** #### i iddii / teeelelacoi ## Program - MAP is working towards a 6year Feasibility Assessment in 2 phases: - Feasibility of key concepts needed for a Muon Collider - Deliver U.S. contributions to the International Design Study for a Neutrino Factory - Provide the foundation for a facility that can support unsurpassed Intensity and Energy Frontier research - a Enable an informed decision on the path forward by the HEP community A challenging, but promising, R&D program lies ahead! Technical Challenges: Target & Front End - Tertiary production - Target Demonstration: MERIT Experiment with Hg Jet Capable of 8MW of beam power @ 70 Hz repetition rate - Cooling Beams to provide O(1021) ### Technical Challenges: Cooling Muon Cooling a Ionization Cooling - o dE/dx energy loss in materials - RF to replace plong - Strong focusing and a large accelerating gradient to compensate for the energy loss in absorbers - Large B- and E-fields superimposed Must understand RF operation in high magnetic fields The Muon Ionization Cooling Experiment: Demonstrate the method and validate our simulations # Cooling Development of a cooling channel design to reduce the 6D phase space by a factor of O(106) → MC ### Technical Challenges: Acceleration and Collider Muons require an ultrafast accelerator chain a Beyond the capability of most machines Superconducting Linacs Recirculating Linear Accelerators (RLAs) Fixed-Field Alternating-Gradient (FFAG) machines Rapid Cycling Synchrotrons (R(MARS magnet energy deposition (1.5 TeV) #### Collider and Detector Emittances are relatively large, but muons circulat for ~1000 turns - High field dipoles and quadrupoles operating in high-radiation environment - Challenging detector backgrounds and shielding issues The Feasibility Assessment